

E. Salads and Salad Dressings

Food Safety Tips

1. *Always* wash hands *before* beginning any food preparation.
2. *Always* wash hands *after* handling any raw animal products, such as meat, fish, poultry, and eggs. This is to prevent cross-contamination.
3. Keep all salad and salad dressing items well chilled at all times, 40°F.
4. It is helpful to pre-chill canned tuna, chicken, hard-cooked eggs, cheeses, etc., for salads. By doing this ahead of time, you will be sure to have a cold salad.

Recipes	Recipe Number
---------	---------------

Dip for Fresh Vegetables	E-15
--------------------------------	------

Salads

Broccoli Salad	E-11
Carrot-Raisin Salad	E-5
Chicken or Turkey Salad	E-7
Cole Slaw	E-9
Macaroni Salad	E-10
Macaroni and Ham Salad (variation)	E-10a
Molded Fruit Salad	E-1
Molded Vegetable Salad (variation)	E-1a
Pasta-Vegetable Salad	E-8
Potato Salad	E-12
Rice Salad	E-2
Taco Salad	E-13
Three-Bean Salad	E-4
Waldorf-Fruit Salad	E-14

Salad Dressings

French Dressing	E-16
Italian Dressing	E-17
Ranch Dressing	E-18
Submarine Sandwich Dressing	E-3
Thousand Island Dressing	E-6

Molded Fruit Salad

Fruit

Salads and Salad Dressings E-1

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Lemon gelatin	12 oz	2½ cups	1 lb 8 oz	1 qt 1 cup	1. In a bowl, dissolve gelatin in boiling water. Add reserved pineapple juice, lemon juice, and yogurt. Whisk until smooth. 2. Freeze mixture for about 30 minutes, until it begins to set.
Water, boiling	2 cups	1 qt	
Pineapple juice, reserved from drained tidbits (below)	1 cup	2 cups	
Lemon juice	¼ cup	½ cup	
Lowfat plain yogurt	1 lb 2 oz	2 cups	2 lb 4 oz	1 qt	
Chilled canned pineapple tidbits, drained	1 lb	2 cups	2 lb	1 qt	3. Place 8 oz (1 cup) of pineapple tidbits and 8 oz (1 cup) of grape halves in each 3 qt gelatin mold or baking pan (13" x 9" x 2"). 4. In a mixing bowl, use the whip attachment on medium speed to beat the gelatin mixture for 5 minutes, until fluffy. 5. Pour 1 qt ½ cup (1 lb 12 oz) of whipped gelatin over the fruit in each mold and stir gently to blend. Refrigerate until set, at least 2 hours.
Chilled fresh red or white seedless grapes, halved	1 lb	2 cups	2 lb	1 qt	

(over)

Molded Fruit Salad *(continued, page 2 of 2)*

SERVING: $\frac{3}{8}$ cup (No. 10 scoop) provides
 $\frac{1}{8}$ cup of fruit

YIELD: 25 servings: 5 lb 8 oz
50 servings: 11 lb

Special Tip: This salad may also be prepared using fresh diced apples, canned mandarin oranges, canned diced peaches, or fresh grated carrots.

Variation:

a. Molded Vegetable Salad

25 servings: Follow Steps 1 and 2. In each of two 3-qt gelatin molds or baking pans (13" x 9" x 2"), place: 8 oz ($\frac{3}{4}$ cups) shredded cabbage; 7 oz ($\frac{1}{4}$ cups) chopped celery; 2 Tbsp chopped green pepper; and 1 Tbsp chopped pimentos. Continue with Steps 4 and 5.

50 servings: Follow Steps 1 and 2. In each of two 3-qt gelatin molds or baking pans (13" x 9" x 2"), place: 8 oz ($\frac{3}{4}$ cups) shredded cabbage; 7 oz ($\frac{1}{4}$ cups) chopped celery; 2 Tbsp chopped green pepper; and 1 Tbsp chopped pimentos. Continue with Steps 4 and 5.

Nutrients Per Serving

Calories	93	Saturated Fat	.2 g	Iron	.2 mg
Protein	2 g	Cholesterol	1 mg	Calcium	45 mg
Carbohydrate	21 g	Vitamin A	6 RE/43 IU	Sodium	51 mg
Total Fat	.4 g	Vitamin C	4 mg	Dietary Fiber	0 g

Rice Salad

Vegetable • Grains/Breads

Salads and Salad Dressings E-2

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
White rice	12 oz	1½ cups 2 Tbsp	1 lb 8 oz	3¼ cups	1. Combine rice, water, and salt in a half-steamtable pan (12" x 10" x 2"). Cover with plastic wrap and foil. 2. To Steam: Compartment Steamer 20 minutes To Bake: Conventional Oven 350°F, 25 minutes
Water	3¾ cups	1 qt 2½ cups	
Salt	1 tsp	2 tsp	
Tomato juice	¾ cup	1½ cups	3. In a mixing bowl, whisk together tomato juice, vinegar, vegetable oil, garlic, mustard, oregano, parsley, and pepper. 4. Place hot rice in a mixing bowl. Pour dressing over top and toss to thoroughly coat rice. Cover with plastic wrap and refrigerate for 1 hour.
Vinegar	1 Tbsp 1½ tsp	3 Tbsp	
Vegetable oil	1 Tbsp	2 Tbsp	
Garlic powder	1 tsp	2 tsp	
Ground mustard	½ tsp	1 tsp	
Dry oregano flakes	1 tsp	2 tsp	
Dry parsley flakes	1 Tbsp	2 Tbsp	
Black pepper	¼ tsp	½ tsp	
*Fresh carrots, shredded	6 oz	1⅔ cups	12 oz	3⅓ cups	5. To the rice, add: carrots, tomatoes, cucumbers, mixed vegetables, and beans. Stir to combine. Cover and refrigerate until chilled and ready to serve.
*Fresh tomatoes, ¼" dice	½ cup	6 oz	1 cup	
*Fresh cucumber, peeled, seeded, ¼" dice	½ cup	6 oz	1 cup	
Frozen mixed vegetables, thawed	12 oz	2¾ cups	1 lb 8 oz	1 qt 1½ cups	
Canned garbanzo beans, drained	10 oz	1 No. 303 can	1 lb 4 oz	2 No. 303 cans	

*See Marketing Guide.

(over)

Rice Salad (continued, page 2 of 2)

SERVING: 1/3 cup (No. 12 scoop) provides
1/4 cup of vegetable and the equivalent
of 1/2 slice of bread

YIELD: 25 servings: 4 lb 14 oz
50 servings: 9 lb 12 oz
VOLUME: 25 servings: 3 qt
50 servings: 1 gal 2 qt

Nutrients Per Serving

Calories	84	Saturated Fat	.1 g	Iron	1.0 mg
Protein	2 g	Cholesterol	0 mg	Calcium	17 mg
Carbohydrate	17 g	Vitamin A	268 RE/2684 IU	Sodium	139 mg
Total Fat	.9 g	Vitamin C	5 mg	Dietary Fiber	2 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Carrots	8 1/2 oz	1 lb 1 oz
Tomatoes	4 oz	7 oz
Cucumbers	4 oz	7 oz

Submarine Sandwich Dressing

Salads and Salad Dressings E-3

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Cornstarch	1 Tbsp	2 Tbsp	1. In a pot, dissolve cornstarch in water. 2. Add carrots, onions, and celery leaf (optional). Heat to a boil, stirring continuously. Simmer for 3 minutes until thickened. 3. Turn off heat and let set for 5 minutes.
Water	1½ cups	3 cups	
*Fresh carrots, peeled, minced	¼ cup	½ cup	
*Onions, minced	¼ cup	½ cup	
OR Dehydrated onion flakes	1 tsp	2 tsp	
Celery leaf, minced (optional)	¼ cup	½ cup	
Sugar	1 Tbsp	2 Tbsp	4. Add sugar, white pepper, parsley, oregano, basil, garlic powder, and vinegar. Whisk to combine.
White pepper	½ tsp	1 tsp	
Dried parsley flakes	1 Tbsp	2 Tbsp	
Dry oregano leaves	½ tsp	1 tsp	
Dry basil leaves	1½ tsp	1 Tbsp	
Garlic powder	1 Tbsp	2 Tbsp	
Cider vinegar	¾ cup	1½ cups	
Vegetable oil	1½ cups	3 cups	5. Using a whisk, slowly add oil to dressing. 6. Refrigerate overnight to develop flavor.

*See Marketing Guide.

(over)

Submarine Sandwich Dressing *(continued, page 2 of 2)*

SERVING: 2 Tbsp (1-oz ladle)

YIELD: 25 servings: 1 lb 13 oz

50 servings: 3 lb 10 oz

VOLUME: 25 servings: 3³/₄ cups

50 servings: 1 qt 3¹/₂ cups

Special Tip: Add imitation bacon bits and serve dressing hot over spinach or lettuce.

Nutrients Per Serving

Calories	122	Saturated Fat	2.0 g	Iron	.1 mg
Protein	0 g	Cholesterol	0 mg	Calcium	4 mg
Carbohydrate	2 g	Vitamin A	30 RE/304 IU	Sodium	1 mg
Total Fat	13.1 g	Vitamin C	0 mg	Dietary Fiber	0 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Carrots	1 ¹ / ₂ oz	3 oz
Onions	1 oz	2 oz

Three-Bean Salad

Vegetable

Salads and Salad Dressings E-4

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Canned kidney beans, drained	9 oz	1½ cups	1 lb 2 oz	3 cups	1. Rinse kidney beans in cold water and drain well. 2. Combine kidney beans, wax beans, green beans, onions, and green pepper (optional).
Canned wax beans, drained	7½ oz	1½ cups	15 oz	3 cups	
Canned cut green beans, drained	1 lb 3 oz	3¾ cups	2 lb 5½ oz	1 qt 3½ cups	
*White or red onions, chopped	¼ cup	½ cup	
OR Dehydrated onions	2¼ tsp	1 Tbsp 1½ tsp	
*Fresh green pepper, chopped (optional)	½ cup 2 Tbsp	6½ oz	1¼ cups	
Vegetable oil	⅓ cup	⅔ cup	3. Combine vegetable oil, vinegar, sugar, basil, pepper, and garlic powder. Mix or shake in a jar until well blended. 4. Pour dressing over beans. Toss lightly to combine and coat evenly. Cover. Refrigerate until ready to serve. For best results, refrigerate overnight to develop flavor. 5. Mix lightly before serving. 6. Portion with No. 16 scoop (¼ cup).
Vinegar	⅓ cup	⅔ cup	
Sugar	1 Tbsp 2 tsp	⅓ cup	
Flaked basil	1½ tsp	1 Tbsp	
Black or white pepper	½ tsp	1 tsp	
Garlic powder	½ tsp	1 tsp	

*See Marketing Guide.

(over)

Three-Bean Salad (continued, page 2 of 2)

SERVING: 1/4 cup (No. 16 scoop) provides
1/4 cup of vegetable

YIELD: 25 servings: 1 qt 2 1/2 cups (approximately)
50 servings: 3 qt 1 cup (approximately)

Nutrients Per Serving

Calories	47	Saturated Fat	.5 g	Iron	.5 mg
Protein	1 g	Cholesterol	0 mg	Calcium	14 mg
Carbohydrate	3 g	Vitamin A	9 RE/91 IU	Sodium	110 mg
Total Fat	3.0 g	Vitamin C	2 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Mature onions	2 oz	3 1/2 oz
Green pepper	4 oz	8 1/4 oz

Carrot-Raisin Salad

Vegetable/Fruit

Salads and Salad Dressings E-5

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
*Fresh carrots, coarsely shredded	1 lb 7 oz	1 qt 2 cups	2 lb 14 oz	3 qt	1. Place carrots and raisins in a large bowl.
Raisins	12 oz	2 ¹ / ₄ cups.....	1 lb 7 oz	1 qt ¹ / ₂ cup	
Reconstituted instant nonfat dry milk.....	¹ / ₄ cup	¹ / ₂ cup	2. Combine milk, mayonnaise or salad dressing, salt, nutmeg (optional), and lemon juice (optional). 3. Pour dressing over carrots and raisins. Mix lightly. 4. Cover. Refrigerate for 1 to 1 ¹ / ₂ hours. 5. Mix lightly before serving. Portion with No. 16 scoop (¹ / ₄ cup).
Mayonnaise or salad dressing	8 oz	1 cup.....	1 lb	2 cups	
Salt.....	¹ / ₄ tsp	¹ / ₂ tsp	
Ground nutmeg (optional)	¹ / ₄ tsp	¹ / ₂ tsp	
Lemon juice (optional)	1 Tbsp.....	2 Tbsp	

*See Marketing Guide.

(over)

Carrot-Raisin Salad (continued, page 2 of 2)

SERVING: 1/4 cup (No. 16 scoop) provides
1/4 cup vegetable and fruit

YIELD: 25 servings: 1 qt 2 1/2 cups (approximately)
50 servings: 3 qt 1 cup (approximately)

Nutrients Per Serving

Calories	117	Saturated Fat	1.1 g	Iron	.5 mg
Protein	1 g	Cholesterol	6 mg	Calcium	18 mg
Carbohydrate	13 g	Vitamin A	746 RE/7403 IU	Sodium	87 mg
Total Fat	7.4 g	Vitamin C	3 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Carrots	2 lb 1 oz	4 lb 2 oz

Thousand Island Dressing

Salads and Salad Dressings E-6

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Mayonnaise or salad dressing	11 oz	1¼ cup 2 Tbsp	1 lb 5½ oz	2¾ cups	1. Combine mayonnaise or salad dressing and catsup. Blend well.
Catsup	4 oz	¼ cup 2 Tbsp	8¼ oz	¾ cup 1 Tbsp	
Sweet pickle relish, undrained	2 Tbsp	¼ cup	2. Add pickle relish, onions, chopped eggs (optional), and pimentos (optional). Mix well. 3. Cover. Refrigerate until ready to serve. For best results, refrigerate overnight to develop flavor. 4. Stir or shake well before serving.
Dehydrated onions	¾ tsp	1½ tsp	
Fresh large eggs, hard-cooked, finely chopped (optional)	1 each	2 each	
Pimentos, chopped (optional)	1 Tbsp	2 Tbsp	

(over)

Thousand Island Dressing (continued, page 2 of 2)

SERVING: 2 tablespoons (1-oz ladle)

**YIELD: 2 cups: 16 (1-oz) servings
1 quart: 32 (1-oz) servings**

Nutrients Per Serving

Calories	145	Saturated Fat	2.2 g	Iron	.2 mg
Protein	0 g	Cholesterol	11 mg	Calcium	5 mg
Carbohydrate	3 g	Vitamin A	24 RE/128 IU	Sodium	208 mg
Total Fat	15.0 g	Vitamin C	1 mg	Dietary Fiber	0 g

Chicken or Turkey Salad

Meat

Salads and Salad Dressings E-7

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
*Cooked chicken or turkey, chopped	3 lb 3 oz	2 qt 2 cups	6 lb 6 oz	1 gal 1 qt	1. Combine chicken or turkey, celery, onions, pickle relish, pepper, and dry mustard. Add mayonnaise or salad dressing. Mix lightly until well blended. 2. Cover. Refrigerate until ready to serve. 3. Portion with No. 8 scoop (1/2 cup). 4. Serve on salad greens or in sandwiches.
*Fresh celery, chopped	11 oz	2 1/2 cups	1 lb 5 oz	1 qt 1 cup	
*Onions, chopped	6 oz	1 cup	12 oz	2 cups	
OR Dehydrated onions	3 Tbsp	1/4 cup 2 Tbsp	
Sweet pickle relish, undrained	8 oz	3/4 cup 2 Tbsp	15 oz	1 3/4 cups	
Black or white pepper	1 tsp	2 tsp	
Dry mustard	2 1/4 tsp	1 Tbsp 1 1/2 tsp	
Mayonnaise or salad dressing	13 oz	1 1/2 cups 2 Tbsp	1 lb 9 1/2 oz ...	3 1/4 cups	

*See Marketing Guide.

(over)

Chicken or Turkey Salad (continued, page 2 of 2)

SERVING: 1/2 cup (No. 8 scoop) provides
2 oz of cooked poultry

YIELD: 25 servings: 3 qt 2 cups (approximately)
50 servings: 1 gal 3 qt (approximately)

Nutrients Per Serving

Calories	224	Saturated Fat	2.8 g	Iron	.9 mg
Protein	16 g	Cholesterol	56 mg	Calcium	20 mg
Carbohydrate	5 g	Vitamin A	24 RE/99 IU	Sodium	202 mg
Total Fat	15.5 g	Vitamin C	2 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Chicken, whole, without neck and giblets	8 lb 14 oz	17 lb 12 oz
OR			
Turkey, whole, without neck and giblets	6 lb 13 oz	13 lb 10 oz
Celery	13 oz	1 lb 10 oz
Mature onions	7 oz	14 oz

Pasta-Vegetable Salad

Vegetable • Grains/Breads

Salads and Salad Dressings E-8

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Water	2 qt 2 cups	1 gal 1 qt	1. Heat water to a rolling boil. Add the salt. 2. Slowly add pasta spirals or shells while stirring constantly until water boils again. Cook for 8 to 10 minutes. DO NOT OVERCOOK. Drain well.
Salt.....	1 Tbsp	2 Tbsp	
Pasta spirals or shells	12 oz	1 qt	1 lb 8 oz	2 qt	
Frozen mixed vegetables, thawed and drained	1 lb	2½ cups.....	2 lb	1 qt 1 cup	3. Add mixed vegetables, broccoli, and pepper. Shake dressing. Pour over pasta and vegetables. Toss lightly to combine and coat evenly. 4. Cover. Refrigerate until ready to serve. 5. Mix lightly before serving. 6. Portion with No. 10 scoop (¾ cup).
OR Canned mixed vegetables, drained.....	13 oz	2¼ cups.....	1 lb 10 oz	1 qt ½ cup	
Frozen, chopped broccoli, thawed and drained	11 oz	1½ cups 2 Tbsp	1 lb 6 oz	¾ cups	
Black or white pepper	½ tsp	1 tsp	
Italian Dressing (see E-17)	1 cup.....	2 cups	

(over)

Pasta-Vegetable Salad (continued, page 2 of 2)

SERVING: $\frac{3}{8}$ cup (No. 10 scoop) provides $\frac{1}{8}$ cup of vegetable and the equivalent of $\frac{1}{2}$ slice of bread

YIELD: 25 servings: 2 qt 2 cups (approximately)
50 servings: 1 gal 1 qt (approximately)

Nutrients Per Serving

Calories	126	Saturated Fat	1.0 g	Iron	.8 mg
Protein	3 g	Cholesterol	0 mg	Calcium	15 mg
Carbohydrate	14 g	Vitamin A	118 RE/1180 IU	Sodium	83 mg
Total Fat	6.9 g	Vitamin C	9 mg	Dietary Fiber	2 g

Cole Slaw

Vegetable

Salads and Salad Dressings E-9

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
*Fresh cabbage, coarsely chopped	1 lb 12 oz	2 qt 1 cup	3 lb 8 oz	1 gal 2 cups	1. Place all vegetables in a large bowl and toss lightly to mix.
*Fresh carrots, finely shredded	6 oz	1 ¹ / ₄ cups 2 Tbsp	11 oz.....	2 ³ / ₄ cups	
*Onions, finely chopped	1/2 cup 1 Tbsp	7 oz.....	1 cup 2 Tbsp	
OR Dehydrated onions	2 Tbsp	1/4 cup	
*Fresh green pepper, chopped (optional)	1/4 cup	1/2 cup	
Mayonnaise (can be lowfat)	9 oz	1 cup 2 Tbsp	1 lb 1 ¹ / ₂ oz	2 ¹ / ₄ cups	2. Combine mayonnaise or salad dressing, sugar, celery seed, dry mustard, and vinegar.
OR Salad dressing (can be lowfat)	9 oz	1 cup 2 Tbsp	1 lb 1 ¹ / ₂ oz	2 ¹ / ₄ cups	
Sugar	1 Tbsp	2 Tbsp	3. Pour dressing over vegetables. Mix thoroughly.
Celery seed.....	1 tsp	2 tsp	
Dry mustard	1/2 tsp	1 tsp	
Vinegar.....	1 Tbsp	2 Tbsp	
						4. Cover. Refrigerate until ready to serve.
						5. Mix lightly before serving. Portion with No. 16 scoop (1/4 cup).

*See Marketing Guide.

(over)

Cole Slaw (continued, page 2 of 2)

SERVING: 1/4 cup (No. 16 scoop) provides
1/4 cup of vegetable

YIELD: 25 servings: 1 qt 2 1/2 cups (approximately)
50 servings: 3 qt 1 cup (approximately)

Nutrients Per Serving

Calories	87	Saturated Fat	1.2 g	Iron	.3 mg
Protein	1 g	Cholesterol	6 mg	Calcium	22 mg
Carbohydrate	4 g	Vitamin A	189 RE/1836 IU	Sodium	66 mg
Total Fat	8.2 g	Vitamin C	11 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Cabbage	2 lb	4 lb 1 oz
Carrots	8 oz	1 lb
Mature onions	4 oz	8 oz
Green peppers	2 oz	3 1/2 oz

Macaroni Salad

Grains/Breads

Salads and Salad Dressings E-10

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Water	1 gal 2 qt	3 gal	1. Heat water to a rolling boil. Add the salt. 2. Slowly add macaroni. Stir constantly, until water boils again. Cook for 10 to 12 minutes or until tender; stir occasionally. DO NOT OVER-COOK. Drain well. Cool.
Salt.....	1 Tbsp 1 tsp	2 Tbsp 2 tsp	
Elbow macaroni	1 lb 5 oz	1 qt 1/2 cup	2 lb 10 oz	2 qt 1 cup	
Mayonnaise or salad dressing	12 oz	1 1/2 cups	1 lb 8 oz	3 cups	3. Add mayonnaise or salad dressing. Mix.
*Fresh carrots, shredded	4 oz	1 cup	8 oz	2 cups	4. Add carrots, celery, onions, pickle relish, and seasonings. Toss lightly. 5. Garnish with paprika. 6. Cover. Refrigerate until ready to serve. 7. Portion with No. 8 scoop (1/2 cup).
*Fresh celery, chopped	4 oz	1 cup	8 oz	2 cups	
*Onions, chopped	1/3 cup	4 oz	2/3 cup	
Sweet pickle relish, undrained	1/4 cup	4 oz	1/2 cup	
Black or white pepper	1/2 tsp	1 tsp	
Dry mustard	1 1/2 tsp	1 Tbsp	
Salt	1/2 tsp	1 tsp	
Paprika	3/4 tsp	1 1/2 tsp	

*See Marketing Guide.

(over)

Macaroni Salad (continued, page 2 of 2)

SERVING: 1/2 cup (No. 8 scoop) provides the equivalent of 1 slice of bread

YIELD: 25 servings: 3 qt (approximately)
50 servings: 1 gal 2 qt (approximately)

Variation:

a. Macaroni and Ham Salad

25 servings: Follow Steps 1 through 3. In Step 4, use 1 lb 14 oz (1 qt 1 3/4 cups) diced cooked ham. Continue with Steps 5 through 7.

50 servings: Follow Steps 1 through 3. In Step 4, use 3 lb 12 oz (2 qt 3 1/2 cups) diced cooked ham. Continue with Steps 5 through 7.

Nutrients Per Serving

Calories	198	Saturated Fat	1.7 g	Iron	1.1 mg
Protein	4 g	Cholesterol	8 mg	Calcium	12 mg
Carbohydrate	21 g	Vitamin A	145 RE/1370 IU	Sodium	214 mg
Total Fat	11.4 g	Vitamin C	1 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Carrots	6 oz	11 1/2 oz
Celery	5 oz	9 3/4 oz
Mature onions	2 1/2 oz	4 1/2 oz

Broccoli Salad

Vegetable/Fruit

Salads and Salad Dressings E-11

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Fresh broccoli	1 lb 11 oz	2 qt 2 cups	3 lb 6 oz	1 gal 1 qt	1. Wash broccoli. Cut heads into florets. Dice stems.
Lowfat mayonnaise	8 oz	1 cup.....	1 lb	2 cups.....	2. Combine lowfat mayonnaise, sugar, vinegar, and milk. Mix well. Add to diced broccoli.
Sugar	4 oz	1/2 cup	8 oz.....	1 cup	
White vinegar	1 Tbsp	2 Tbsp	
Lowfat milk	1 Tbsp	2 Tbsp	
Raisins	10 oz	1 3/4 cups 2 Tbsp	1 lb 3 oz	3 3/4 cups	3. Add raisins, walnuts (optional), and onions (optional) to broccoli mixture. Stir to coat all pieces with dressing.
Walnuts, chopped (optional) ..	4 oz	3/4 cup 3 Tbsp	8 oz.....	1 3/4 cups 3 Tbsp	
Red onions, sliced (optional)	1/4 cup	3 oz.....	1/2 cup	
						4. Chill before serving. (For best results, chill for at least 2 hours before serving.)

(over)

Broccoli Salad (continued, page 2 of 2)

SERVING: 1/4 cup (No. 16 scoop) provides
3 Tbsp of vegetable and fruit

YIELD: 25 servings: 2 lb 13 oz
50 servings: 5 lb 10 oz
VOLUME: 25 servings: 2 qt 2 cups
50 servings: 1 gal 1 qt

Nutrients Per Serving

Calories	78	Saturated Fat	.4 g	Iron	.5 mg
Protein	1 g	Cholesterol	2 mg	Calcium	18 mg
Carbohydrate	16 g	Vitamin A	39 RE/387 IU	Sodium	54 mg
Total Fat	1.9 g	Vitamin C	24 mg	Dietary Fiber	1 g

Potato Salad

Vegetable

Salads and Salad Dressings E-12

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Fresh potatoes, as purchased	4 lb 8 oz	9 lb	1. Boil potatoes for 30 to 40 minutes until tender. Cool, peel, and dice into 1/2" cubes.
*Fresh celery, chopped	8 oz	1 3/4 cups 2 Tbsp	1 lb	3 3/4 cups	2. Add all other ingredients. Mix lightly until well blended. Chill for at least 1 hour before serving. 3. Portion with No. 8 scoop (1/2 cup).
*Onions, finely chopped	1/2 cup 1 Tbsp	7 oz.....	1 cup 2 Tbsp	
Sweet pickle relish, undrained	1/3 cup	6 oz.....	2/3 cup	
Fresh large eggs, hard-cooked, chopped (optional)	11 oz	6 each	1 lb 5 oz	12 each	
Mayonnaise or salad dressing	12 oz	1 1/2 cups.....	1 lb 8 oz	3 cups	
Salt	1 1/2 tsp	1 Tbsp	
Black or white pepper	1/2 tsp	1 tsp	
Dry mustard	1 1/2 tsp	1 Tbsp	

*See Marketing Guide.

(over)

Potato Salad (continued, page 2 of 2)

SERVING: 1/2 cup (No. 8 scoop) provides
1/2 cup of vegetable

YIELD: 25 servings: 3 qt (approximately)
50 servings: 1 gal 2 qt (approximately)

Nutrients Per Serving

Calories	171	Saturated Fat	1.6 g	Iron	.4 mg
Protein	2 g	Cholesterol	8 mg	Calcium	12 mg
Carbohydrate	17 g	Vitamin A	13 RE/56 IU	Sodium	256 mg
Total Fat	11.0 g	Vitamin C	11 mg	Dietary Fiber	2 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Celery	10 oz	1 lb 3 1/2 oz
Mature onions	4 oz	8 oz

Taco Salad

Meat/Meat Alternate • Vegetable • Grains/Breads

Salads and Salad Dressings E-13

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Raw ground beef (no more than 24% fat)	3 lb 4 oz	6 lb 7 oz	1. Brown ground beef. Drain off fat.
*Onions, chopped	1/4 cup 3 Tbsp	5 oz.....	3/4 cup 2 Tbsp	2. Add onions, garlic powder, pepper, tomato paste, water, and seasonings. Blend well. Bring to a boil. Reduce heat. Simmer for 25 to 30 minutes.
OR Dehydrated onions	2 Tbsp 1 tsp	1/4 cup 2 tsp	
Garlic powder	2 1/4 tsp	1 Tbsp 1 1/2 tsp	
Black pepper	1 tsp	2 tsp	
Tomato paste	7 oz	3/4 cup	14 oz.....	1 1/2 cups	
Water	2 cups	1 qt	
Seasonings: Chili powder	1 Tbsp	2 Tbsp	
Ground cumin	2 1/4 tsp	1 Tbsp 1 1/2 tsp	
Paprika	3/4 tsp	1 1/2 tsp	
Onion powder	3/4 tsp	1 1/2 tsp	
*Fresh lettuce, shredded	2 lb	1 gal	4 lb	2 gal	3. Combine lettuce and tomatoes. Toss lightly.
*Fresh tomatoes, chopped	14 oz	2 1/4 cups.....	1 lb 12 oz	1 qt 1/2 cup	
Taco shell pieces	1 lb 3 oz	3 qt 1/2 cup ...	2 lb 6 oz	1 gal 2 qt 1 cup	4. Assemble and serve. See page 2 for serving suggestions and directions.
OR Tostada shells (0.7 oz each) ...	1 lb 2 oz	25 each	2 lb 3 oz	50 each	
Cheddar cheese, shredded.....	13 oz	3 3/4 cups.....	1 lb 10 oz	1 qt 3 1/2 cups	

*See Marketing Guide.

(over)

Taco Salad (continued, page 2 of 3)

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
						<p>Serving suggestions:</p> <p>A. Assemble each salad as follows, or in preferred order:</p> <ul style="list-style-type: none"> • 1st layer: approximately $\frac{3}{4}$ oz ($\frac{1}{2}$ cup) taco shell pieces or 1 tostada shell. • 2nd layer: $1\frac{3}{4}$ oz ($\frac{3}{4}$ cup) lettuce-tomato mixture. • 3rd layer: No. 16 scoop ($\frac{1}{4}$ cup) meat mixture. • 4th layer: $\frac{1}{2}$ oz (2 Tbsp 1 tsp) shredded cheese. <p>OR</p> <p>B. 1. Preportion into 2 individual souffle cups: $1\frac{3}{4}$ oz ($\frac{3}{4}$ cup) lettuce-tomato mixture and $\frac{1}{2}$ oz (2 Tbsp 1 tsp) shredded cheese. Refrigerate until service.</p> <p>2. Transfer meat mixture and taco shell pieces or tostada shells into steamtable pans. Serve $\frac{3}{4}$ oz ($\frac{1}{2}$ cup) taco shell pieces or 1 tostada shell. Top with No. 16 scoop ($\frac{1}{4}$ cup) meat mixture. Add 1 preportioned souffle cup of lettuce-tomato mixture and 1 preportioned souffle cup of shredded cheese. Instruct children how to "build" their own taco salad.</p> <p>5. If desired, serve with taco sauce.</p>

Taco Salad (continued, page 3 of 3)

SERVING: 1 salad provides the equivalent of 2 oz of cooked lean meat, ³/₄ cup vegetable, and the equivalent of ³/₄ slice of bread

YIELD: 25 servings: 25 salads
50 servings: 50 salads

Nutrients Per Serving

Calories	291	Saturated Fat	6.9 g	Iron	2.2 mg
Protein	16 g	Cholesterol	52 mg	Calcium	161 mg
Carbohydrate	18 g	Vitamin A	108 RE/794 IU	Sodium	216 mg
Total Fat	17.6 g	Vitamin C	9 mg	Dietary Fiber	3 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Mature onions	3 oz	5 ³ / ₄ oz
Head lettuce	2 lb 11 oz	5 lb 6 oz
Tomatoes	14 oz	1 lb 12 ¹ / ₂ oz

Waldorf-Fruit Salad

Fruit

Salads and Salad Dressings E-14

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
*Fresh apples, cored, unpeeled, diced	1 lb 1 oz	1 qt 1/2 cup	2 lb 2 oz	2 qt 1 cup	1. Sprinkle apples with lemon juice to prevent discoloration.
Lemon juice	2 Tbsp	1/4 cup	
Canned mixed fruit, drained ..	1 lb 10 oz	1 qt 1/2 cup	3 lb 4 oz	2 qt 1 cup	2. Combine apples, mixed fruit, celery (optional), raisins (optional), mayonnaise or salad dressing, and nutmeg (optional). Mix lightly to combine.
*Fresh celery, chopped (optional)	4 oz	3/4 cup 2 Tbsp	7 1/2 oz	1 3/4 cups	
Raisins (optional)	5 oz	1 cup	10 oz	2 cups	
Mayonnaise or salad dressing	1/4 cup 2 Tbsp	6 oz	3/4 cup	
Ground nutmeg (optional)	1/4 tsp	1/2 tsp	
Chopped walnuts	4 1/4 oz	1 cup	8 1/2 oz	2 cups	3. Cover. Refrigerate until ready to serve.
						4. Add nuts before serving. Toss lightly. For best results, use same day.
						5. Portion with No. 16 scoop (1/4 cup).

*See Marketing Guide.

(over)

Waldorf-Fruit Salad (continued, page 2 of 2)

SERVING: 1/4 cup (No. 16 scoop) provides
1/4 cup of fruit

YIELD: 25 servings: 1 qt 3 cups (approximately)
50 servings: 3 qt 2 cups (approximately)

Special Tip: Red apples make a very attractive salad.

Nutrients Per Serving

Calories	84	Saturated Fat	.7 g	Iron	.3 mg
Protein	1 g	Cholesterol	2 mg	Calcium	9 mg
Carbohydrate	8 g	Vitamin A	14 RE/120 IU	Sodium	22 mg
Total Fat	5.8 g	Vitamin C	2 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Apples	1 lb 3 oz	2 lb 5 ¹ / ₂ oz
Celery	5 oz	9 ¹ / ₄ oz

Dip for Fresh Vegetables

Salads and Salad Dressings E-15

Ingredients	2 Cups		1 Quart		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Plain lowfat yogurt	4 oz	1/2 cup	8 ³ / ₄ oz	1 cup	1. Combine all ingredients. Blend well. 2. Cover. Refrigerate until ready to serve. For best results, refrigerate overnight to develop flavor. 3. Serve with raw vegetables or tossed green salads.
Mayonnaise (can be lowfat)	10 oz	1 ¹ / ₄ cups.....	1 lb 3 ¹ / ₂ oz	2 ¹ / ₂ cups	
OR						
Salad dressing (can be lowfat)	10 oz	1 ¹ / ₄ cups.....	1 lb 3 ¹ / ₂ oz	2 ¹ / ₂ cups	
Reconstituted instant nonfat dry milk	1/4 cup	1/2 cup	
Parsley flakes	1 Tbsp	2 Tbsp	
Garlic powder	3/8 tsp	3/4 tsp	
Onion powder	3/8 tsp	3/4 tsp	
Salt	3/4 tsp	1 ¹ / ₂ tsp	
Black or white pepper	1/4 tsp	1/2 tsp	

(over)

Dip for Fresh Vegetables (continued, page 2 of 2)

SERVING: 2 tablespoons (1-oz ladle)

**YIELD: 2 cups: 16 (1-oz) servings
1 quart: 32 (1-oz) servings**

Nutrients Per Serving

Calories	134	Saturated Fat	2.2 g	Iron	.2 mg
Protein	1 g	Cholesterol	11 mg	Calcium	24 mg
Carbohydrate	1 g	Vitamin A	17 RE/68 IU	Sodium	219 mg
Total Fat	14.2 g	Vitamin C	0 mg	Dietary Fiber	0 g

French Dressing

Ingredients	2 Cups		1 Quart		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Sugar	1 Tbsp	2 Tbsp	1. Mix together the sugar, salt, dry mustard, and paprika.
Salt	1/2 tsp	1 tsp	
Dry mustard	3/4 tsp	1 1/2 tsp	
Paprika	3/4 tsp	1 1/2 tsp	
Dehydrated onions	1 1/2 tsp	1 Tbsp	2. Add onions.
Vegetable oil	1 cup 2 Tbsp	2 1/4 cups	3. Blend in oil, lemon juice, vinegar, and catsup, using mixer on medium speed. Mix for 3 minutes. 4. Cover. Refrigerate until ready to serve. For best results, refrigerate overnight to develop flavor. 5. Stir or shake well before serving.
Lemon juice	1/4 cup	1/2 cup	
Vinegar	1/4 cup 1 Tbsp	1/2 cup 2 Tbsp	
Catsup	1/4 cup	5 oz	1/2 cup	

(over)

French Dressing (continued, page 2 of 2)

SERVING: 2 tablespoons (1-oz ladle)

**YIELD: 2 cups: 16 (1-oz) servings
1 quart: 32 (1-oz) servings**

Nutrients Per Serving

Calories	148	Saturated Fat	2.3 g	Iron	.1 mg
Protein	0 g	Cholesterol	0 mg	Calcium	3 mg
Carbohydrate	3 g	Vitamin A	11 RE/106 IU	Sodium	126 mg
Total Fat	15.5 g	Vitamin C	2 mg	Dietary Fiber	0 g

Italian Dressing

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Chicken or vegetable stock	3/4 cup	1 1/2 cups	<ol style="list-style-type: none"> 1. Measure chicken or vegetable stock into pot. Add carrots, onions, celery leaf (optional), and cornstarch. 2. Heat to a boil, stirring constantly. Boil for 3 minutes or until thickened. 3. Turn off heat and let stand for 5 minutes. 4. Using a wire whip, add to the thickened stock mixture: the sugar, white pepper, parsley, oregano, basil, garlic powder, and vinegar. 5. Still using the wire whip, slowly add the oil to the dressing mixture. 6. For best results, refrigerate overnight to thicken and develop flavors.
*Fresh carrots, minced	2 Tbsp	1/4 cup	
*Onions, minced	2 Tbsp	1/4 cup	
Celery leaf, minced (optional)	2 Tbsp	1/4 cup	
Cornstarch	1 1/2 tsp	1 Tbsp	
Sugar	1 1/2 tsp	1 Tbsp	
White pepper	1/4 tsp	1/2 tsp	
Dried parsley	1 1/2 tsp	1 Tbsp	
Dried oregano leaves	1/4 tsp	1/2 tsp	
Dried basil leaves	3/4 tsp	1 1/2 tsp	
Garlic powder	1 1/2 tsp	1 Tbsp	
Cider vinegar	1/4 cup 2 Tbsp	3/4 cup	
Vegetable oil	3/4 cup	1 1/2 cups	

*See Marketing Guide.

(over)

Italian Dressing (continued, page 2 of 2)

SERVING: 2 Tbsp (1-oz ladle)

YIELD: 25 servings: 15 oz

50 servings: 1 lb 15 oz

VOLUME: 25 servings: 1³/₄ cups 2 Tbsp

50 servings: 3³/₄ cups

Nutrients Per Serving

Calories	62	Saturated Fat	1 g	Iron	.1 mg
Protein	0 g	Cholesterol	0 mg	Calcium	2 mg
Carbohydrate	1 g	Vitamin A	15 RE/152 IU	Sodium	45 mg
Total Fat	6.6 g	Vitamin C	0 mg	Dietary Fiber	0 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Carrots	1/2 oz	1 oz
Onions	1/2 oz	1 oz

Ranch Dressing

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Buttermilk	1½ cups 2 Tbsp	3¼ cups	1. Combine buttermilk and lemon juice in a mixing bowl. Allow mixture to rest for 10 minutes.
Lemon juice	2 tsp	1 Tbsp 1 tsp	
Plain lowfat yogurt	5 oz	½ cup 2 Tbsp	10 oz.....	1¼ cups	2. Using a paddle attachment, blend in the yogurt and sour cream. Let mixture rest for 5 more minutes.
Sour cream	¼ cup	4 oz.....	½ cup	
Lowfat mayonnaise	6½ oz	¾ cup 1 Tbsp	13 oz.....	1⅔ cups	3. Add rest of ingredients to mixture in mixing bowl. Mix on low speed for 2 to 3 minutes until blended. 4. Chill at least 12 hours before serving to allow to thicken.
Onion powder	1 Tbsp	2 Tbsp	
Garlic powder	1 Tbsp	2 Tbsp	
White pepper	¼ tsp	½ tsp	
Dried chives	½ tsp	1 tsp	
Dried parsley	1½ tsp	1 Tbsp	
Salt	1 tsp	2 tsp	

(over)

Ranch Dressing *(continued, page 2 of 2)*

SERVING: 2 Tbsp (1 oz ladle)

YIELD: 25 servings: 1 lb 10 oz

50 servings: 3 lb 5 oz

VOLUME: 25 servings: 3 cups

50 servings: 1 qt 2¹/₄ cups

Special Tip: For an excellent vegetable dip, add an additional 8 oz of lowfat mayonnaise per 50 servings.

Nutrients Per Serving

Calories	34	Saturated Fat	.7 g	Iron	.1 mg
Protein	1 g	Cholesterol	4 mg	Calcium	33 mg
Carbohydrate	3 g	Vitamin A	8 RE/39 IU	Sodium	152 mg
Total Fat	2.1 g	Vitamin C	1 mg	Dietary Fiber	0 g